REPORT DOCUMENTATION PAGE					Form Approved OMB No. 0704-0188	
Public reporting burden for this co	ollection of information is estimated	d to average 1 hour per response, in	cluding the time for reviewing instru	ctions, searching existing	data sources, gathering and maintaining the data needed, and completing	
Headquarters Services, Directora	te for Information Operations and	Reports (0704-0188), 1215 Jefferso	n Davis Highway, Suite 1204, Arling	ton, VA 22202-4302. Re	ns for reducing this burden to Department of Defense, Washington espondents should be aware that notwithstanding any other provision of law,	
no person shall be subject to any 1. REPORT DATE (DD-		a collection of information if it does no 2. REPORT TYPE	ot display a currently valid OMB con		O NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. ATES COVERED (From - To)	
(04-05-2009)		-	NAL		eb - May 2009	
4. TITLE AND SUBTITL	E				CONTRACT NUMBER	
Operation Endu	ring Freedom-Ph	nilippines : A D	emonstration of			
Economy of For	_	iiiippines . A b	CINOTISCIACION OI		GRANT NUMBER	
Economy of for						
				5c.	PROGRAM ELEMENT NUMBER	
				33.1	. NOON IIII EEEIMENT NOMBER	
6. AUTHOR(S)				5d	PROJECT NUMBER	
	id C., LCDR, US	SN		54.	. NOOLOT NOMBLIX	
		ahue, Mark, Capt	HCM	5e	TASK NUMBER	
rapel Advisor	(II Ally). Dolla	mue, Mark, Capt	, 0311	50.	TACK NOMBER	
				5f \	WORK UNIT NUMBER	
				31.	NORK ONLY NOMBER	
7. PERFORMING ORGA	ANIZATION NAME(S) AI	ND ADDRESS/ES)		8 P	ERFORMING ORGANIZATION REPORT	
7. FERT ORMING ORGA	ANIZATION NAME(S) AI	ND ADDICESS(ES)		_	UMBER	
Ioint Military	Operations Departmen	nt				
Naval War Co		111				
686 Cushing F						
Newport, RI 0						
-						
9. SPONSORING/MONI	TORING AGENCY NAM	IE(S) AND ADDRESS(ES)			SPONSOR/MONITOR'S ACRONYM(S) SPONSOR/MONITOR'S REPORT NUMBER(S)	
				'''	SPONSON/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION / AV	_					
Distribution S	tatement A: App	proved for publi	c release; Dist	ribution is	unlimited.	
12 CLIDDI EMENTADV	NOTES 1 namer s	submitted to the	Naval War Coll	age faculty	in partial satisfaction of the	
requirements o	f the Joint Mil	litary Operation	Navai wai COII s Department	ege lacuity The content	s of this paper reflect my own	
personal views	and are not ne	ecessarily endor	sed by the NWC	or the Depa	rtment of the Navy.	
14. ABSTRACT			-			
	. Endymina Enood	om Dhilinnings (O	EE D) is a isint on	anation admi	nistanad by Chasial Operations	
					nistered by Special Operations	
Command Pacifi	c (SOCPAC) that	t has been in opera	tion in one form o	r another in t	the southern Philippines since March of	
2001. Under OE	F-P, the Joint Sp	ecial Operations T	ask Force-Philippi	ines (JSOTF-	P) operates hand in hand with the	
		*		*	nbat operations to limit the power and	
	11 \		<i>2</i> 1		ea. JSOTF-P has been successful in	
•	-	•	_			
_			•		in the region. These achievements	
have led to discu	ssions between th	ne United States Pa	cific Command (I	JSPACOM)	and the United States Special	
Operations Com	mand (USSOCOI	M) concerning the	possibility of endi	ng OEF-P w	ithin the next year and re-directing	
	y to other areas of	,	possionity of the		,	
	•		1 4 41	41 D1 .	1: : 1 1 0.11 4:4:	
-					lippines has been successful but it is	
not over. Every	month sees new l	kidnappings and at	tacks linked to the	ASG and ro	gue elements of the Moro Islamic	
Liberation Front	(MILF). Despite	e eight years of U.S	S. COIN training a	nd the receip	t of hundreds of millions of dollars of	
					e not ready to continue this fight alone.	
					an Economy of Force operation in the	
			equired to further	consolidate (GWOT progress and achieve the goal of	
enduring peace in	n the southern Ph	ilippines.				
15. SUBJECT TERMS						
		Philippines; Hi		round of an	d recent operations of	
16. SECURITY CLASSI	FICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
			OF ABSTRACT	OF PAGES	Chairman, JMO Dept	
a. REPORT	b. ABSTRACT	c. THIS PAGE	UU		19b. TELEPHONE NUMBER (include area code)	
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED		26	401-841-3556	

Standard Form 298 (Rev. 8-98)

NAVAL WAR COLLEGE Newport, R.I.

Operation Enduring Freedom-Philippines: A Demonstration of Economy of Force

by

David C. Palilonis

LCDR, USN

A paper submitted to the Faculty of the Naval War College in partial satisfaction of the requirements of the Department of Joint Military Operations.

The contents of this paper reflect my own personal views and are not necessarily endorsed by the Naval War College or the Department of the Navy.

04 May 2009

Contents

Introduction	1
Rebels in Moroland	2
U.S.–Philippine Relations in the 21 st Century	7
Why OEF-P Must Continue	10
Conclusion	14
Figure 1, Map of Mindanao and the Southern Philippines	16
Figure 2, OEF-P Background Slide	17
Notes	18
Selected Bibliography	20

Abstract

Operation Enduring Freedom-Philippines (OEF-P) is a joint operation administered by Special Operations Command Pacific (SOCPAC) that has been in operation in one form or another in the southern Philippines since March of 2001. Under OEF-P, the Joint Special Operations Task Force-Philippines (JSOTF-P) operates hand in hand with the Armed Forces of the Philippines (AFP) to conduct civil/military operations and combat operations to limit the power and scope of the Al Qaeda linked Abu Sayeff Group and other rogue elements in the area. JSOTF-P has been successful in reducing the size of militant groups and the number and severity of terrorist attacks in the region. These achievements have led to discussions between the United States Pacific Command (USPACOM) and the United States Special Operations Command (USSOCOM) concerning the possibility of ending OEF-P within the next year and re-directing forces and money to other areas of the GWOT.

This is pre-mature. On balance, America's involvement in the southern Philippines has been successful but it is not over. Every month sees new kidnappings and attacks linked to the ASG and rogue elements of the Moro Islamic Liberation Front (MILF). Despite eight years of U.S. COIN training and the receipt of hundreds of millions of dollars of updated military equipment and aid, the Armed Forces of the Philippines (AFP) are not ready to continue this fight alone. With only 600 U.S. troops in country and a budget of \$52 million a year, OEF-P is an Economy of Force operation in the GWOT. Continued U.S. commitment to OEF-P is required to further consolidate GWOT progress and achieve the goal of enduring peace in the southern Philippines.

INTRODUCTION

Operation Enduring Freedom-Philippines (OEF-P) has been in operation in one form or another on the southern Philippine islands of Mindanao and the Sulu Archipelago since March of 2001 (see Figure 1). OEF-P is executed by Joint Special Operations Task Force-Philippines (JSOTF-P) administered by Special Operations Command Pacific (SOCPAC) under United States Pacific Command (USPACOM). The Joint Special Operations Task Force-Philippines mission statement is: "JSOTF-P builds capacity and strengthens the Republic of the Philippines (RP) security forces to defeat selected terrorist organizations in order to protect U.S. and RP citizens and interests from terrorist attack while preserving RP sovereignty." Of the "selected terrorist organizations," the Al-Qaeda linked Abu Sayeff Group (ASG) has been a critical focus and JSOTF-P has been successful in reducing their size from about 2000 fighters in 2001 to less than 300 today.² In addition, the operation has reduced the number and scope of terrorist attacks in the region. These achievements have caused commentators to tout OEF-P as a model of success in the Global War on Terror (GWOT)³ with the potential for emulation in other Counter-Insurgency (COIN) Operations.⁴ These successes have led to discussions about the future of OEF-P between USPACOM and the global synchronizer for GWOT, the United States Special Operations Command (USSOCOM). According to press reports, these discussions centered on the possibility of ending OEF-P within the next year and re-directing forces and money to other areas of the GWOT.⁵

This is pre-mature. On balance, America's involvement in the southern Philippines has been successful but it is not over. Every month sees new kidnappings and attacks linked

to the ASG and rogue elements of the Moro Islamic Liberation Front (MILF). Despite eight years of U.S. COIN training and the receipt of hundreds of millions of dollars of updated military equipment and aid, the Armed Forces of the Philippines (AFP) are not ready to continue this fight alone. While most observers generally acknowledge the AFP's capacity has significantly improved over the past eight years, the AFP continues to require U.S. enabling capabilities in operations against the insurgents. With only 600 U.S. troops in country and a budget of \$52 million a year (the equivalent of about 5 hours of operations in Iraq)⁶, OEF-P is an Economy of Force operation in the GWOT. Continued U.S. commitment to OEF-P is required to further consolidate GWOT progress and achieve the goal of enduring peace in the southern Philippines.

REBELS IN MOROLAND

The Muslim insurgency in the southern Philippines began well before September 11, 2001. Islam arrived in the Philippines in the 14th and 15th century with merchants and missionaries from Malaysia and Borneo⁷. When the Spanish arrived in the 1500s, they gave the Muslim indigenous people they encountered the name Moros because their dress and religion reminded the Spaniards of their former foes the Moors⁸. The Spanish friars successfully converted most of the Philippines to Catholicism, except for the southern islands. Powerful sultans on Mindanao and Sulu resisted Spanish rule and conducted land and sea raids against the Spanish and other tribes of the Archipelago for 300 years. In the late 1800s, the Spaniards finally pacified the Moros using superior gunboats.⁹

The Americans took over the colonial mantle from Spain after the Treaty of Paris in 1898 ended the Spanish-American War and awarded the Philippines to the U.S. Despite promises made to the Filipino resistance leaders, the U.S. government decided to maintain the Philippines as a colony. The *insurrectos* (Filipino revolutionaries) commenced a guerilla war against their new colonial masters in 1899. The Philippine War was brutal. An estimated 1 million Filipinos died on Luzon alone. 11 Because the insurrection was primarily on the northern islands of the archipelago, the Moro datus (chiefs) took advantage of the distraction and re-commenced pillaging expeditions from their bases on northern Mindanao. The final insurrectos surrendered in 1902, allowing U.S. forces to exert their influence on the southern Philippines. Using the vicious methods perfected in the northern islands, the U.S. fared better in Moroland (U.S. soldiers pejorative term for the area) than the Spanish, suppressing the Moro guerillas in only eleven years. General Pershing, of World War I fame, put down the last of the major Moro rebellions at the Battle of Bud Bagsak on Sulu Island in February 1913, killing 500 and wounding 1000 Moro rebels. 12 The harsh techniques and death tolls of these battles shade U.S./Moro relations until the present day.

Land distribution policies of the U.S. colonial government and the Government of the Republic of the Philippines (GRP) combined with the violent history of Moro suppression to sow the seeds of the current conflict. To placate communist separatists and to reduce overcrowding on the northern islands the governments in Manila decreed Moro ancestral land as public property and then gave it away to mostly Christian homesteaders. Because of these resettlement programs, Moros became a minority in their own land. One census of the island of Mindanao showed that the Moro population, as a percentage of the total population,

dropped from 76 percent in 1903 to 23 percent in 1960.¹³ This population imbalance led to inequalities in education and economic development.

Two important Moro education programs began in the 1950s to attempt to redress these disparities. In the first program, the GRP gave over 8,000 scholarships to Moro students to study at high schools and universities in Manila in order to "integrate' Philippine Muslims into national life." In the second program, the government of Egypt began in 1955 to send young Philippine Muslims to Islamic institutions across the Middle East. In the late 1960s, a group of young educated Moros emerged from these programs radicalized by the inequalities they now recognized around them. Multiple Moro activist groups developed from this tumult.

The most influential of these groups was the Moro National Liberation Front (MNLF) with the goal of the "liberation of the homeland of Philippine Muslims from the Philippine state." The MNLF spawned both the MILF and the ASG. The MNLF and its armed wing, the Bangsa Moro Army (BMA), were founded in 1971 in the aftermath of the Jabidah Massacre 19, the killing, in 1969, of as many as 60 Moro commandos by their Christian AFP trainers. The MNLF was the political wing and the BMA was the military wing, much like the distinction between Sinn Fein and the Irish Republican Army in Northern Ireland. The first two leaders of the MNLF were trained in the scholarship drives of the early 1960s. Nur Misuari, the chairman of the MNLF central committee, was a graduate of and a teacher in the Department of Political Science at the University of the Philippines. Hashim Salamat, the vice chairman, spent eight years in Cairo studying at al-Azhar University. 22

In 1972, President Ferdinand Marcos declared martial law in response to a resurgent Communist insurgency and "chaos created by student activism." In response to the

suppression of all dissent and the confiscation of weapons, the BMA went to war with the AFP.²⁴ The Libyan government was an important supporter of the MNLF, enabling the BMA to field 30,000 fighters.²⁵ Fighting dragged on for four years, killed approximately 60,000 people, and displaced at least half a million villagers and farmers.²⁶ In 1976, the Marcos government and the MNLF signed the Tripoli Agreement, which ended hostilities and promised Moro autonomy in 13 provinces and 9 cities. The peace was short lived. Due to perceived slights by the GRP, the MNLF conducted a low-level insurgency for the next 20 years. In 1996, Misuari signed the Final Peace Agreement between the MNLF and the GRP. This agreement demobilized 30,000 MNLF combatants and created the Autonomous Region in Muslim Mindanao (ARMM) with Misuari as the governor.²⁷ With the creation of the ARMM, the MNLF fully transitioned from armed insurgent group to political party.

This long transition of the MNLF away from its insurgent roots toward the mainstream drove the creation of both the MILF and the ASG. The MNLF vice-chairman, Salamat, formed the MILF in the late 1970s. The MILF worked primarily on parallel aims as the MNLF with an emphasis on incorporating Islam as the basis of any political action. Filipino Mujahedeen returning from and radicalized by the Soviet war in Afghanistan formed the ASG in the late 1980s. The ASG was named for its founder, Ustadz Abdurajak Janjalani, whose nom de guerre in the Afghan war was Abu Sayeff (Father of the Swordsman) in honor of Afghan resistance leader Professor Abdul Rasul Sayeff. Janjalani wanted to form an Iranian-inspired Islamic state in the southern Philippines free from non-Muslims.

Both groups established ties in the early 1990s with Al Qaeda and Jemaah Islamiyah (JI), the Indonesian terrorist group responsible for the Bali bombings in 2002 and 2005.

These ties led to money from Saudi Arabian charities and the establishment of training camps

for MILF, ASG, and JI fighters in the southern Philippines by Al Qaeda members.³¹ Osama bin Laden sent his brother-in-law, Muhammad Jamal Khalifa, to Manila to provide financial and training assistance. Evidence has shown that terrorist groups in the Philippines provided sanctuary in the 1990s to both Ramizi Yousef, the coordinator of the 1993 World Trade Center bombing and Yousef's uncle, Khalid Sheikh Mohammed, the principle planner of the September 11th attacks.³²

The formation of the ARMM in 1996, the attacks of 9/11 and the subsequent crackdown of the ASG by OEF-P lead the MILF to repudiate its ties to Al Qaeda and the JI. Although publicly the MILF vehemently objected to the ARMM and vowed to continue the fight for an independent homeland, they privately continued to pursue peace with the GRP.³³ After many false starts, the GRP and MILF almost signed a lasting peace agreement in August 2008. The draft agreement expanded upon the area and power controlled by the present ARMM. It gave the Moros true autonomy over almost all internal affairs including police, internal security, education, and financial institutions.³⁴ Unfortunately, not everyone affected in the new region was happy with this arrangement. Concerned citizens, mostly Christian landowners, filed a petition with the Supreme Court of the Philippines to stop this action. The Supreme Court halted the discussions and then determined that the agreement was unconstitutional.³⁵ Because of the deadlock "rogue rebel leaders" associated with the MILF went on a rampage in Mindanao. 36 To date these rampages have killed dozens of civilians and displaced more than 500,000 people from their homes.³⁷ These battles dealt a serious blow to the MILF/GRP peace process but with the MILF having de facto control over most of the southern islands, it must continue for true peace to occur.

With the MILF moving towards peace and away from armed insurrection the ASG became more militant. ASG's first foray into terrorism was the bombing of a Christian missionary ship, the *M/V Doulos*, in Mindanao in August 1991 killing two and wounding forty others.³⁸ Between 1991 and 2000, ASG engaged in 378 terrorist activities that resulted in the death of 288 civilians. The death of the ASG leader, Ustadz Janjalani in 1999 lead to the splintering of the group into two major factions, one each on Basilan and Sulu Islands. With the death of Janjalani, the group's religious underpinning was gone and its members became more interested in kidnapping for profit than instituting a new Islamic State.³⁹ The ASG became bolder and bolder in their kidnapping activity in 2000 and 2001, leading to the direct involvement of U.S. troops in the southern Philippines.

U.S.-PHILIPPINE RELATIONS IN THE 21ST CENTURY

The U.S. maintained bases on Philippine soil until 1991, when the GRP refused to renew the base leases. These base closings led to an almost decade long cooling in U.S./Philippines relations. Before 2001, the amount of military aid to the Philippines had dropped to less than \$2 million annually. The signing of the Visiting Forces Agreement in 1998 led to a re-establishment of ties between the two countries. Kidnappings by the ASG in 2000 caused even closer ties to form.

By the end of 2000, the ASG kidnapped more than 50 Western hostages and obtained more than \$20 million in ransom for their release. In response to this growing threat, USPACOM obtained permission to train an AFP light reaction company (LRC) as a national counterterrorist force for the Philippines. SOCPAC established a camp on Luzon Island in

March of 2001 for organizing and training the LRC. On May 27, 2001, the ASG launched its most daring kidnapping yet. In an amphibious assault across 200-miles of open ocean, the Basilan faction of the ASG, led by Ustadz Janjalani's younger brother, Khadaffy Janjalani, attacked the Dos Palmos resort on Palawan Island. The ASG militants took more than 20 hostages, including three Americans, the missionaries Gracia and Martin Burnham and California businessman Guillermo Sobero. This well coordinated operation took intense planning and rehearsal, and reinforced the need for a well-trained LRC in the Philippines.

After the attacks of September 11, 2001, the Philippines' president, Gloria Macapagal-Arroyo, was one of the first heads of state to show support to America. The Philippines soon joined the Coalition of the Willing. This led to the creation of OEF-P to hunt down the Al Qaeda linked ASG. President Macapagal-Arroyo walked a political tightrope with her public support for the U.S. On the one hand, supporting the GWOT led to immediate financial benefits for the GRP. President Bush pledged \$150 million in counterterrorism assistance, including \$100 million of military equipment. On the other hand, the expansion of the LRC training camp into OEF-P raised the ire of her opponents in the Philippine Congress. They did not want foreign troops fighting a war on Philippine soil. In order to mitigate this opposition, the U.S. government placed its troops under very limited Rules of Engagement (ROE). They could not participate in combat operations and were only allowed to shoot in self-defense.

The first major action of the JSOTF-P in executing OEF-P was the Balikatan exercise on the island of Basilan in February 2002. Balikatan, Tagalog for "shoulder to shoulder," is an annual bilateral exercise between the U.S. and GRP that began in 1981.⁴⁶ Balikatan 2002 was more than an exercise; both American and Filipino forces used it as a cover for a larger

effort. Some 1500 American troops involved in Balikatan 2002 conducted the following operations:

- Denying the ASG sanctuary
- Surveying, controlling and denying ASG routes
- Conducting local training to overcome AFP weaknesses and sustain AFP strengths
- Supporting operations by the AFP LRC in the area of responsibility (AOR)
- Conducting and supporting civil-affairs operations in the AOR⁴⁷

The AFP used the exercise as a means to continue its search for the Burnhams. They moved Army and Marine battalions onto Basilan Island in order to increase the number of personnel available to rescue the two captured American missionaries.⁴⁸

Balikatan 2002 was enormously successful. The combined efforts of U.S. /AFP forces drove the ASG from Basilan Island and the many civilian infrastructure and medical assist visits that were conducted helped to improve the image of the AFP and U.S. troops among the local population. Unfortunately, when the ASG left Basilan they also took the Burnhams with them (Sobero had already been killed and beheaded).⁴⁹

The ensuing search for the Burnhams served as a model for all future combined U.S. /AFP operations. The limited ROE that U.S. soldiers operated under prevented them from actually hunting the kidnappers. However, they could provide logistical assistance and intelligence to the AFP troops conducting the search. The AFP tracked the Burnham kidnappers to Mindanao. On their 17th rescue attempt in more than a year, the AFP overran the camp holding the Americans. Unfortunately, the ensuing firefight killed Martin Burnham

and wounded Gracia.⁵⁰ Once the firefight started, a US MH-60L Black Hawk, flown by Special Operation troops, flew to the scene for support and medevaced Gracia to safety.⁵¹

After the successful conclusion of Balikatan 2002 and the rescue of Gracia Burnham, JSOTF-P contracted from 1500 to 600 troops. The U.S.'s role in the Philippines continues to be to conduct the fight "through, by and with" the AFP. The AFP leads all of the combat missions and is the public face on civil-military operations. ⁵² From 2002 until 2007, the U.S. /AFP team chased the ASG from Basilan, across Mindanao and onto the island of Sulu. JSOTF-P also conducted various Humanitarian Assistance (HA) and Civic Action (CA) operations to win the trust of the local populace. These combat and HA/CA operations resulted in the death of Khadaffy Janjalani in late 2006 and the reduction of the ASG from an estimated high of 2,000 fighters in 2001 to approximately 200 today. ⁵³ Figure 2 shows a visual representation of JSOTF-P operations from 2001-2007.

WHY OEF-P MUST CONTINUE

The successes that the JSOTF-P has achieved in the past eight years can make it seem that OEF-P is over. The ASG is a shadow of its former self and 200 fighters do not appear to present a significant threat to the U.S. or its allies. There are four reasons why OEF-P must continue: it remains an important fight in the GWOT, the ASG are very resilient and flexible, the rogue elements of the MILF remain a real threat to peace and stability, and the AFP is not ready to take over.

Why is OEF-P an important fight in the GWOT? The southern Philippine Islands have not been peaceful for 500 years. The current level of violence is nothing compared to

the ongoing drug-cartel wars in Mexico, which killed an estimated 6,000 people in 2008.⁵⁴ While it is true that, compared to other ongoing conflicts, the Philippine Muslim insurgency is not especially violent, the demonstrated link between the ASG and Al Qaeda/ JI is the key to understanding why we must continue. If the U.S. leaves the ASG in the southern Philippines to their own devices, they will go back to what they did before; kidnap for ransom to fund terrorist acts with and training camps for Muslim extremists from across Southeast Asia. These extremists can affect events in the rest of the world by attacking the significant merchant transit lanes that pass near the Philippines. The implications for regional security are even more severe. The Sulu Archipelago is centrally located for terrorists to strike targets in Indonesia, Singapore, Malaysia, Australia and the rest of the Philippines. JI members linked to the bombings in Bali took refuge in the archipelago.⁵⁵ Indonesia's largely successful COIN operations against JI would be severely impaired if they are allowed to establish a sanctuary in the Philippines. Thus, OEF-P is truly an Economy of Force operation. Per the definition in Joint Publication 3-0, Joint Operations: "Economy of Force is the judicious employment and distribution of forces. It is the measured allocation of available combat power...to achieve mass elsewhere at the decisive point and time." ⁵⁶ COIN activities in the Philippines keep the ASG and by extension the larger terrorist networks of Al Qaeda and JI busy and prevent the ASG from getting larger and deadlier.

The ASG has shown itself to be extremely flexible and has continued to evolve in order to survive. Every time they were defeated in one area or on one island, they have regrouped and reconstituted somewhere else. The ASG first demonstrated this in 2002, after the Balikatan exercise successfully ejected the ASG from Basilan Island and hunted down the Burnham kidnappers on Mindanao. The killing of many of the ASG members on Basilan and

Mindanao allowed Khadaffy Janjalani to consolidate his power over the various factions of the ASG.⁵⁷ Janjalani concentrated his fighters on Mindanao and, exploiting a relaxation of force protection by U.S. forces after the completion of Balikatan, instituted a bombing campaign in the fall of 2002 that killed or wounded about 50 people. Among the casualties were two special-operations soldiers; one was killed and the other was seriously injured.⁵⁸

In 2003, again the ASG were on the run. They had been driven from western Mindanao and all but destroyed. They reconstituted in central Mindanao and Janjalani reestablished links with JI. With links re-established the two terrorist groups launched the deadliest terrorist attack in Philippine history by sinking *SuperFerry 14* in Manila Bay and killing 116 in February 2004.⁵⁹ More recently, in April 2008, the AFP reduced its presence on Sulu Island citing the killing of Khadaffy Janjalani in 2006 and the supposed pacification of ASG elements on the island. According to the commanding general on the island, "Sulu needs fewer troops since the threat problems have remarkably dropped and the threat level is now more manageable." The table below illustrates some of the violence and kidnappings that have happened since this statement, and illustrates that it was premature it:

<u>Date</u>	Terrorist Activity
June 8, 2008	3 news crew kidnapped by ASG on Sulu ⁶¹
September 2008	2 development workers kidnapped on Basilan ⁶²
December 8, 2008	5 Philippines Marines killed on Sulu and Basilan ⁶³
January 2009	3 schoolteachers kidnapped on Mindanao ⁶⁴
January 15, 2009	3 International Red Cross members kidnapped on Sulu ⁶⁵
March 16, 2009	3 schoolteachers kidnapped on Mindanao ⁶⁶
March 17, 2009	3 Soldiers killed, 19 wounded on Basilan ⁶⁷
March 19, 2009	1 Soldier killed, 5 wounded on Sulu ⁶⁸
April 2, 2009	6 Marines injured by land mine on Sulu ⁶⁹

If JSOTF-P and AFP do not keep up pressure on the ASG they will strike again.

The majority of this paper has focused on the ASG but Mindanao and the Sulu Archipelago will not truly be at peace until the GRP deals with the MILF, specifically the "lost commands." "Lost commands" are rogue elements of the MILF that have broken away from the MILF central committee and operate on their own as kidnapping gangs. They provide important bases of operation for the ASG and seriously influence the security of the region. These "lost commands" were responsible for the death and destruction that followed the failed peace talks in August 2008. Currently the MILF are not a stated target of the JSOTF-P because peace negations have been on going between the MILF and GRP, however the "lost commands" are as much a nuisance to the MILF as they are to the AFP. JSOTF-P is the only force in the area that has the independence to act as a mediator between the deadlocked MILF and GRP and persuade them to work together to limit or destroy the power of these rogue elements.

Finally, the AFP is not ready to take over this fight. There are three reasons for this: they do not have the required equipment, the Muslim insurgency is not its main concern, and they may not have the people's trust. First, their equipment is old. Most of it is from the Vietnam era. As one example, the Army has only 40 UH-1 Heuys to cover the whole country. The AFP does not have the organic Intelligence, Reconnaissance, and Surveillance (ISR) assets required to locate and track the insurgents. Currently all ISR is provided by U.S. manned and unmanned aerial vehicles. While the U.S. provides about \$60 million in foreign military sales financing per year, not all of that has made it to the fight in the south. ⁷⁰ The GRP has used some of this aid to beef up the AFP's response to a different insurgent group.

This leads to the second reason the AFP are not ready for the fight. They are still fighting a 40-year-old communist insurgency against the New People's Army (NPA), the

military wing of the Maoist-leaning Communist Party of the Philippines. The AFP sees this fight as their Main Effort. President Macapagal-Arroyo has vowed to stamp out the 5,000-member-strong NPA by the end of her term in 2010.⁷¹ If the Americans pull out, the GRP will more than likely shift the majority of the forces in the south to fight the NPA.

Third, the AFP may not have the trust of the people. People are the center of gravity in COIN operations. Without that trust, COIN is very difficult. Many of the troops are from the Christian north and do not come from the same linguistic or cultural background as the Moro people. In addition, the AFP has a demonstrated potential for corruption and brutality in its ranks. Gracia Burnham alleges that multiple times during her captivity with the ASG in 2001 and 2002, she saw evidence of members of the AFP tipping off her captors about upcoming raids and attacks. On September 7, 2001, a Philippine Senate committee heard testimony that supports Mrs. Burnham's allegations. Witnesses testified that the ASG had paid off AFP officials to allow them to escape from a military cordon in June of 2001. Finally, members of the AFP have taken the law into their own hands. In 2007, a U.N. investigation and an independent commission in the Philippines both linked the AFP to more than 800 unexplained killings or disappearances.

CONCLUSION

The battles in the southern Philippines did not start with 9/11 or the American 20th century colonialists. The roots go back hundreds of years. Thus, it will take time, perhaps a long time, and a lot of hard work to bring true peace to the region. OEF-P, implemented by JSOTF-P, can do this, if the U.S. and Philippine governments allow it. The AFP does not

ever need to take over the whole fight. They are doing the lion share of the work now and do not require the state of the art equipment to lead combat missions into the jungle as long as the U.S. is there to back them up. This equipment is not useful at all for the real heart of COIN, HA and CA. HA and CA goes a long way in boosting the image of the AFP in the minds of the people. This can only have good long-term effects.

While the ASG do not constitute an existential threat to the survival of our nation, they are a real threat to our allies and potential allies in the region and the U.S. must stop them from continuing their activities. If we let up pressure now, the next SuperFerry 14 could make the twin towers look like child's play.

Mindanao, Southern Philippines

Figure 1

UNCLASSIFIED

OEF-P BACKGROUND (2001-2007)

[&]quot;JSOTF-P Overview Brief FEB 2008 ver 202," PowerPoint, February 2008. www.socom.mil/iw/GSC%20Briefing/JSOTF-P_Overview_Brief_FEB_2008_ver%202.ppt

Figure 2

NOTES

(All notes appear in shortened form. For full details, see the appropriate entry in the bibliography)

¹ Joint Special Operations Task Force – Philippines, JSOTF-P_Overview_Brief_FEB_2008_ver%202.ppt, slide 11.

² Brookes, The 'Forgotten Front' Should Be Remembered, http://www.chinapost.com.tw.

³ The term Global War On Terror has fallen out of favor as the official term for these operations but I believe it is the clearest and most accepted form for talking about the US worldwide operations against terror organizations.

⁴ U.S. Congress, Senate, *Hearing of the Senate Armed Services Committee U.S. Military Command Authorization Requests for Fiscal Year 2008.* 110th Cong., 1st sess., http://www.pacom.mil.

⁵ Muñoz, *Inside the Pentagon - 2/26/2009*, http://www.insidedefense.com.

⁶ Boot and Bennet, "Treading Softly in the Philippines," 28.

⁷ Parrinello, "Enduring Freedom - Operation Enduring Freedom Phase II. The Philippines, Islamic Insurgency, and Abu Sayyaf," 39.

⁸ Forbes-Lindsay, The Philippines under Spanish and American Rules, 104.

⁹ Ibid. 150.

¹⁰ Woods, *Philippines - Global Studies Handbook*, 49-50.

¹¹ Feuer, America at War / The Philippines, 1898-1913, xiv.

¹²Ibid. 225-236.

¹³ Tuminez, "This Land is Our Land: Moro Ancestral Domain and Its Implication for Peace and Development in the Southern Philippines," 79-80.

¹⁴ McKenna, Muslim Rulers and Rebels: Everyday Politics and Armed Sparatism in the Southern Philippines, 138.

¹⁵ Abuza, Militant Islam in Southeast Asia: Crucible of Terror, 36.

¹⁶ McKenna, Muslim Rulers and Rebels, 143-144.

¹⁷ Ibid. 155-157.

¹⁸ Mercado, "Culture, economics and revolt in Mindano: The origins of the MNLF and the politics of Moro separatism," 157, 160.

¹⁹ Jabidah is the name of a supposed Moro commando unit that President Ferdinand Marcos was training on Corregidor Island for operations in the Malaysian province of Sabah. In the 19th century, the Sulu sultanate ruled Sabah and leased it to the British North Borneo Company. There are many cultural, familial, and religious ties between the peoples of Sabah and the Sulu Archipelago. Based on these ties and as the successor to the Sulu sultanate, the GRP claimed the province when the British North Borneo Company left in 1962. In a plebiscite, the people of Sabah voted in 1963 to join the new government of Malaysia causing the GRP to break off diplomatic relations with Malaysia. President Ferdinand Marcos re-established diplomatic ties in 1966 but secretly instituted a clandestine program to send Moro insurgents into Sabah to undermine the Malaysian government. Marcos' government recruited the first contingent of Moros on the island of Sulu and, after initial training, sent them in early 1968 to Corregidor Island in Manila Bay for further preparation. In March of that year, a shooting incident occurred on the island. While the true nature of what happened was never revealed, a survivor reports that as many as 60 Moro commandos were killed by their military trainers in retaliation for complaints of conditions on the island. See also *Arula vs. Espino, et al*, on http://www.lawphil.net.

²⁰ Uy, "Breaking News / Nation - Lone survivor recalls Jabidah Massacre," http://newsinfo.inquirer.net.

²¹ Pike, FAS Inteligence Resource Program: Irish Republican Army (IRA), http://www.fas.org.

²² McKenna Muslim Rulers and Rebels, 141-144.

²³ Woods, *The Philippines - A Global Studies Handbook*, 71.

²⁴ Mercado, "Culture, economics and revolt in Mindano," 161.

²⁵ Abuza, Militant Islam in Southeast Asia: Crucible of Terror, 38.

²⁶ Mercado, "Culture, economics and revolt in Mindano," 162-163.

²⁷ Tuminez, "This Land is Our Land," 80-83.

²⁸ Abuza, *Militant Islam in Southeast Asia : Crucible of Terror*, 39-40.

²⁹ Banlaoi, "The Abu Sayyaf Group: From Mere Banditry to Genuine Terrorism," 248.

³⁰ Guerrero, Philippine Terrorism and Insurgency: What to do about the Abu Sayyaf Group, 15.

³¹ Abuza, "The Moro Islamic Liberation Front at 20: State of the Revolution," 453, 464-465.

- ³² Boot and Bennet, "Treading Softly in the Philippines," 23.
- ³³ Ibid. 464-470.
- ³⁴ Hicken, "The Philippines in 2008: Peace-building, War-fighting, and Crisis Management," 194.
- ³⁵ The Province of North Cotabato vs. The Government of the Republic of the Philippines Peace Panel on Ancestral Domain, on http://www.lawphil.net.
- ³⁶ Adams, "Elusive Peace in Mindanao," 36.
- ³⁷ Hicken, "The Philippines in 2008," 195.
- ³⁸ Banlaoi, "The Abu Sayyaf Group," 248.
- ³⁹ Ibid. 249-253.
- ⁴⁰ Kurlantzick, "Stop arming Southeast Asia," 17.
- ⁴¹ Woods, *The Philippines A Global Studies Handbook*, 83.
- ⁴² Briscoe, "Rescuing the Burnhams: The Unspoken SOCPAC Mission," 46-47.
- ⁴³ Tyner, Iraq, Terror, and the Philippines' Will to War, 73, 84.
- ⁴⁴ Parrinello, "Enduring Freedom Operation Enduring Freedom Phase II. The Philippines, Islamic Insurgency, and Abu Sayyaf," 43.
- ⁴⁵ Boot and Bennet, "Treading Softly in the Philippines," 25.
- ⁴⁶ Arndt, "In every clime and place Back to the Philippines," 25.
- ⁴⁷ Maxwell, "Operation Enduring Freedom-Philippines: What Would Sun Tzu Say?," 20-21.
- ⁴⁸ Briscoe, "Rescuing the Burnhams: The Unspoken SOCPAC Mission," 49.
- ⁵⁰ Griswold, "The Believers: The death of a missionary and the world of Christian martyrdom," 31.
- ⁵¹ Briscoe, "Rescuing the Burnhams: The Unspoken SOCPAC Mission," 51.
- ⁵² Boot and Bennet, "Treading Softly in the Philippines 2009," 25.
- ⁵³ Brookes, "Flashpoint: No Bungle in the Jungle," http://www.armedforcesjournal.com.
- 54 Blake, "Growing Drug Violence Shakes Mexico, Threatens to Spill Into US," http://www.voanews.com.
- ⁵⁵ Banlaoi, "The Abu Sayyaf Group," 254.
- ⁵⁶ U.S. Office of the Chairman of the Joint Chiefs of Staff, *Joint Operations*, A-2.
- ⁵⁷ Banlaoi, "The Abu Sayyaf Group," 253.
- ⁵⁸ Walley, "Impact of the Semipermissive Environment on Force-Protection in Philippine Engagements," 39-40.
- ⁵⁹ Falk, "This Is the War on Terror. Wish You Were Here!," http://outside.away.com.
- ⁶⁰ Jacinto, "AFP pulls Army from Sulu, cites 'weakened' Abu Sayyaf as reason," http://www.gmanews.tv.
- ⁶¹ Conde, "10 Killed As Separastists Fight Troops in Southern Philippines," 13.
- ⁶² McIndoe, "Tough to Root Out Brutal Scourge," 15.
- ⁶³ Conde, "10 Killed As Separatists Fight Troops in Southern Philippines," 13.
- ⁶⁴ Wee, "Soldier Dead in Basilan Clash," S1/11.
- ⁶⁵ Wee and Allauigan, "State Troopers Advance on Bandits' Lair; 'Sabotage' Claimed," S1/11.
- ⁶⁶ Wee, "Mindanao Security Strategy Reviewed," S1/12.
- ⁶⁷ Wee, "Soldier Dead in Basilan Clash," S1/11.
- 68 Ibid.
- ⁶⁹ Financial Times Information, "Landmine Blast Hurts 6 Marines in Patikul," http://www.lexis-nexis.com.
- ⁷⁰ Magnuson, "Forgotten Front," 48-51.
- ⁷¹ Karniol, "Communsit Threat Still a Priority." 15...

- 72 Griswold, "The Believers," 31.
 73 Rubrico, "'Very damning evidence' vs AFP," 11.
 74 Keesing's World News Archive, "Report on extra-judical Killings," 47746.

Bibliography

- Abuza, Zachary. *Militant Islam in Southeast Asia : Crucible of Terror*. Boulder, CO: Lynne Rienner Publishers, Inc., 2003.
- -----. "The Moro Islamic Liberation Front at 20: State of the Revolution." *Studies in Conflict & Terrorism* 28, no. 6 (2005): 453-479.
- Adams, Jonathan. "Elusive Peace in Mindanao." *Far Eastern Economic Review*, Jan/Feb 2009: 36-40.
- Arndt, Kathy J. "In every clime and place Back to the Philippines." *Leatherneck*, July 2001: 24-25.
- Arula vs. Espino, et al. G.R. No. L-28949. on http://www.lawphil.net. (Republic of the Philippines Supreme Court, 23 June 1969). (accessed 26 April, 2009).
- Banlaoi, Rommel. "The Abu Sayyaf Group: From Mere Banditry to Genuine Terrorism." Edited by Carlos Lorraine Salazar and Daljit Singh. *Southeast Asian Affairs* 2006 (Institute of Southeast Asian Studies), 2006: 247-262.
- Blake, Brianna. "Growing Drug Violence Shakes Mexico, Threatens to Spill Into US." *VOANews.com Special English.* 13 March 2009. http://www.voanews.com/specialenglish/archive/2009-03/2009-03-13-voa1.cfm?CFID=182065097&CFTOKEN=95497543&jsessionid=de30ef2fc7ccdb2f0 051796eb404062e6231 (accessed 27 April 2009).
- Boot, Max. *The savage wars of peace : small wars and the rise of American power* . New York: Basic Books, 2002.
- Boot, Max, and Richard Bennet. "Treading Softly in the Philippines." *The Weekly Standard*, 5-12 January 2009: 22-28.
- Briscoe, C. H. "Rescuing the Burnhams: The Unspoken SOCPAC Mission." *Special Warfare*, Sept 2004: 46-51.
- Brookes, Peter. "The 'Forgoten Front' Should be remembered." *China Post*, 13 July 2007. http://www.chinapost.com.tw. (accessed 26 February 2009).
- -----. "Flashpoint: No Bungle in the Jungle." *Armed Forces Journal*, September 2007. http://www.armedforcesjournal.com/2007/09/2926516/. (accessed 30 March 2009)
- Conde, Carlos H. "10 Killed As Separastists Fight Troops in Southern Philippines." *The New York Times*, 09 December 2008: 13.

- -----. "Abu Sayyaf Militants Free Kidnapped News Crew in Philippines." *The New York Times*, 19 June 2008: 7.
- Eckert, William. "Defeating the Idea: Unconventional Warfare in the Southern Philippines." *Special Warfare*, November/December 2006: 16-22.
- Falk, John. "This Is the War on Terror. Wish You Were Here!" *Outside*, February 2007. http://outside.away.com/outside/destinations/200702/jolo-philippines-1.html. (accessed 24 April 2009)
- Feuer, A.B. *America at War / The Philippines*, 1898-1913. Westport, CT: Praeger Publishers, 2002.
- Financial Times Information. "Landmine Blast Hurts 6 Marines in Patikul." *Manila Standard*, 04 April 2009. http://www.lexis-nexis.com. (accessed 13 April 2009).
- Forbes-Lindsay, C.H. *The Philippines under Spanish and American Rules*. Philadelphia: The John C. Winston Co., 1906.
- Griswold, Eliza. "The Believers: The death of a missionary and the world of Christian martyrdom." *The New Republic*, 04 June 2007: 30-33.
- Guerrero, Rustico O. *Philippine Terrorism and Insurgency: What to do about the Abu Sayyaf Group.* Quantico, Virginia: Defense Technical Information Center, 2002.
- Hicken, Allen. "The Philippines in 2008: Peace-building, War-fighting, and Crisis Management." *Asian Survey* (The University of California Press) 49, no. 1 (2009): 193-199.
- Jacinto, Al. "AFP pulls Army from Sulu, cites 'weakened' Abu Sayyaf as reason." *GMANews.TV*. Apr 15, 2008. http://www.gmanews.tv/story/89510/AFP-pulls-Army-from-Sulu-cites-weakened-Abu-Sayyaf-as-reason (accessed 26 April 2009).
- Joint Special Operations Task Force Philippines. "JSOTF-P Overview Brief FEB 2008 ver 202," PowerPoint, February 2008. www.socom.mil/iw/GSC%20Briefing/JSOTF-P_Overview_Brief_FEB_2008_ver%202.ppt (accessed 26 April, 2009).
- Karniol, Robert. "Communsit Threat Still a Priority." *The Straits Times (Singapore)*, 15 December 2008.
- Keesing's World News Archive. "Report on extra-judical Killings." *Keesing's Record of World Events*. Vol. 53. Keesing's Worldwide, LLC, February 2007. 47746.
- Kurlantzick, Joshua. "Stop arming Southeast Asia." New Republic, 20 January 2003: 16-18.
- Magnuson, Stew. "Forgotten Front." National Defense 92, no. 651 (February 2008): 48-51.

- Martin, G. Eugene, and Astrid S. Tuminez. *Toward peace in the southern Philippines : a summary and assessment of the USIP Philippine Facilitation Project*, 2003-2007. Washington, D.C.: United States Institute of Peace, 2008.
- Maxwell, David S. "Operation Enduring Freedom-Philippines: What Would Sun Tzu Say?" *Military Review*, May/June 2004: 20-23.
- McIndoe, Alistair. "Tough to Root Out Brutal Scourge." *The Straits Times (Singapore)*, 15 November 2008.
- McKenna, Thomas M. *Muslim Rulers and Rebels : Everyday Politics and Armed Sparatism in the Southern Philippines*. Berkeley, CA: University of California Press, 1998.
- Mercado, Eliseo R., OMI. "Culture, economics and revolt in Mindano: The origins of the MNLF and the politics of Moro separatism." Chap. IV in *Armed Separatism in Southeast Asia*, by Institue of Southeast Asian Studies, edited by Joo-Jock Lim and Vani S., 151-175. Singapore: Institute of Souteast Asian Studies, 1984.
- Muñoz, Carlo. *Inside the Pentagon 2/26/2009*. 26 February 2009. http://www.insidedefense.com/secure/display.asp?docnum=PENTAGON-25-8-2&f=defense 2002.ask (accessed 18 March 2009).
- Parrinello, Christopher A. "Enduring Freedom Operation Enduring Freedom Phase II. The Philippines, Islamic Insurgency, and Abu Sayyaf." *Military Intelligence Professional Bulletin*, April-June 2002: 39-45.
- Pike, John. FAS Inteligence Resource Program: Irish Republican Army (IRA). Edited by Steven Aftergood. Federation of American Scientists. 21 July 2005. http://www.fas.org/irp/world/para/ira.htm (accessed 19 April 2009).
- The Province of North Cotabato vs. The Government of the Republic of the Philippines Peace Panel on Ancestral Domain. G.R. No. 183591. on http://www.lawphil.net. (Republic of the Philippines Supreme Court, 14 October 2008). (accessed on 29 April 2008).
- Rubrico, Jennee Grace U. "'Very damning evidence' vs AFP." *BusinessWorld*, 07 September 2001: 11.
- Sater, Richard. "Marines in the Philippines." *Marine Corps Gazette*, April 2003: 39.
- Tuminez, Astrid S. "This Land is Our Land: Moro Ancestral Domain and Its Implication for Peace and Development in the Southern Philippines." *SAIS Review of International Affairs* (Johns Hopkins University School of Advanced International Studies Foreign Policy Institute) XXVII, no. 2 (Summer Fall 2007): 77-91.

- Tyner, James A. *Iraq, Terror, and the Philippines' Will to War*. Lanham, MD: Rowman & Littlefield Publishing Group, Inc., 2005.
- Ugarte, Eduardo F. "The Alliance System of the Abu Sayyaf, 1993-2000." *Studies in Conflict and Terrorism* 31 (2008): 125-144.
- U.S. Congress, Senate. Hearing of the Senate Armed Services Committee U.S. Military Command Authorization Requests for Fiscal Year 2008.110th Cong., 1st sess., 2007. http://www.pacom.mil. (accessed 26 February 2009)
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Joint Operations*. Change 1. Joint Publication (JP) 3-0. Washington, DC: CJCS, 13 February 2008.
- Uy, Jocelyn. "Breaking News / Nation Lone survivor recalls Jabidah Massacre." *Philippine Daily Inquirer*. 18 March 2008. http://newsinfo.inquirer.net/breakingnews/nation/view/20080318-125522/Lone-survivor-recalls-Jabidah-Massacre (accessed 19 April 2009).
- Walley, Cherilyn A. "Impact of the Semipermissive Environment on Force-Protection in Philippine Engagements." *Special Warfare*, September 2004: 36-41.
- Wee, Darwin T. "Soldier Dead in Basilan Clash." BusinessWorld, 20 March 2009: S1/11.
- -----. "Mindanao Security Strategy Reviewed." BussinessWorld, 17 March 2009: S1/12.
- Wee, Darwin T., and Bernard U. Allauigan. "State Troopers Advance on Bandits' Lair; 'Sabotage' Claimed." *BussinessWorld*, 19 March 2009: S1/11.
- Wegener, Andrew. A complex and changing dynamic: Afghan responses to foreign intervention, 1878-2006. Canberra: Land Warfare Studies Centre, 2007.
- Woods, Damon L. *The Philippines A Global Studies Handbook*. Santa Barbara, CA: ABC-CLIO, Inc., 2006.